RIC 2006 Session T1BC Fuels - Cladding Behavior for Regulatory Applications Revising the RIA Regulatory Criteria Paul M. Clifford Sr. Reactor Engineer U. S. Nuclear Regulatory Commission March 7, 2006 # Fuel Response to a Rapid Reactivity Insertion ## **Current Regulatory Position** ### General Design Criterion 28 - Regulatory Guide 1.77 - NUREG-0800 Standard Review Plan ## RG 1.77 Acceptance Criteria - 1. Fuel radial average energy density limited to 280 cal/g at any axial node. - 2. Maximum reactor pressure limited to the value that will cause stresses to exceed Service Level C as defined in the ASME Boiler and Pressure Vessel code. - 3. Offsite dose consequences limited to well within 10CFR Part 100. #### NUREG-0800 Fuel Clad Failure - Radial average fuel enthalpy greater than 170 cal/g for BWRs at zero or low power. - Local heat flux exceeding fuel thermal design limits (e.g. DNBR and CPR) for all PWR events and at-power events in BWRs. ## **Empirical Database** ## RIL 0401 Operability Assessment - Developed an empirically-based fuel clad failure threshold. - Performed a best-estimate neutronics analysis over a range of LWR conditions. - Concluded that operating reactors are unlikely to experience fuel cladding failure during a postulated RIA. ### Revising the RIA Regulatory Criteria #### Clad Failure Threshold Oxide or Excess Hydrogen ## **Core Coolability Limit** #### Revised Source Term - Fission product inventory available for release into the reactor coolant system: - Steady-state gap inventory - Transient-induced fission gas release from pellet - Significant transient-induced fission gas release experienced during RIA and power-ramp tests. - Basis of current radiological guidance being investigated to determine whether gap fractions remain conservative. ### Conclusion - No immediate safety concerns related to RIA fuel performance based on RIL 0401. - NRC will continue efforts to revise criteria and update Regulatory Guides and SRP. - Technical basis of revised acceptance criteria being developed. - Public meetings will be scheduled during the revision process.